Bloodstain Notes

Name ____________________
Forensics 352 – O’Dette

Date __________ Period _____

· A field of forensic investigation that deals with:

-

-
· Blood, as a fluid, follows the laws of ______________.
· A blood drop will remain __________ until it collides with a surface.
What can bloodstains tell us?

· The ____________ between the target surface and the origin of blood.

· The point of ____________ of the blood.

· _______________ of a person or an object.

· The number of _________, etc. causing the bloodshed and/or the dispersal of blood.

· Type and direction of ____________ that produced the bloodshed.

· The ____________ of the victim and/or object during bloodshed.

· Movement of the victim and/or object ____________ bloodshed.
Conditions Affecting the Shape of Blood Droplet
· [image: image1.png]

Texture of the target surface

· On clean ________or plastic—droplet will have smooth outside edges:
· [image: image2.jpg]

On a ________ surface—will produce scalloping on the edges:
Shape of a Blood Drop

· __________—if it falls straight down at a 90 degree angle.
· __________—blood droplets elongate as the angle decreases from 90 to 0 degrees.
Bloodstains

1. __________ : when natural gravitational forces act on blood.

· Can be in the form of:
· Ex.
2. ___________ : when external forces, other than gravity, act on blood.

· Can be in the form of: arterial spurts, castoff, and spatter.

a) Arterial Spurts

· Also known as ____________
· Blood exiting the body under ___________ from a breached artery
b) Castoff

· Created when a volume of blood is ________ from an object.

· Ex.
· Stain starts out ___________ but becomes more ___________ at the end.

c) Backspatter

· Blood is acted upon by an __________ force and broken into smaller stains.

Low Velocity: Size is _______ mm in diameter

· Occurs with a ________ object impact
Medium Velocity: Size is _______ mm in diameter.

· Generally seen in a __________ death

High Velocity: Size is _____ mm in diameter. Produces atomized mist (like hairspray).

· Typical of ___________ wound
3. ___________ : when an object comes into contact with blood and transfers a patterned image in that blood onto another surface. Can be in the form of:
a) __________

· Bloody object comes in contact with a clean surface.
b) __________
· Blood is on a surface (and beginning to dry) and is wiped or smeared.
c) ___________

